

Status of W analysis in PHENIX Central Arm

Kensuke Okada (RBRC)
For the PHENIX collaboration
RHIC Spin Collaboration meeting
November 21, 2009

Introduction

- A task force was formed before Run9.
- EMCal dynamic range change (25GeV/tower to 50GeV)
- EMCal calibration during the run.
- Fast track analysis with a striped data sample. (We made a parallel output stream.)
- Continue to work on the offline analysis.
- In this talk, the analysis status and key issues are shown. But there is no new physics plot.

Run9pp 500GeV

Period: March 16, 2009 to April 13, 2009

Trigger: EMCal trigger ($\sim 8\text{GeV}$ threshold) $\sim 100\text{Hz}$

Special runs:

- vernier scans for the luminosity measurement (~ 5 runs)

- zero field runs for tracking calibration (~ 20 runs)

Integrated luminosity

PHENIX Run 9 500 GeV p+p Luminosity

John Haggerty
at RHIC AGS meeting

- 43 physics fills in 28 days
- 220 TB recorded physics
- 50.2 pb⁻¹ delivered
- Polarization ~35%

Vernier scan analysis is updated.

$\int L = 11/\text{pb}$ for the central arm analysis.

Because of the acceptance, ~60% of all collisions are available in the central arm analysis.

Expectations

$p_T > 25 \text{ GeV}$

signal e^+ : 200
 e^- : 35 with 11/pb

Goals of Run9pp analysis

- Cross section measurement
 - To confirm our signal and to understand the background
- Spin asymmetry (A_L)
 - For a practice (W^+ has a solid non-zero expected value.)

Analysis Outline

4. Event shape

- Integrated luminosity,
- Relative luminosity

Analysis issues

—Electron ID at this high energy (above 15GeV) .

Cerenkov counter (RICH) : charged pions are also above the threshold

Energy/momentum cut : It's not effective because of low momentum

resolution (small bend) $\Delta p/p \sim 40\%$ @ 40GeV.

EMCal shower shape : Efficiency evaluation at this energy region is difficult.

—Charge sign

Small bend : origin of the track, angle at the drift chamber

—High collision rate (~ 2 MHz)

Multi-collision and pile up

BBC z-vertex position (calculated from the arrival times) is affected.

Raw EMCal hit

- * Since cosmic rays hit EMCal from any direction, it is not necessarily the true energy deposit.
- * Shower shape cut also reduces another factor 10.

Tracking

No inner tracking system (yet) in the magnetic field.

The origin (x_0, y_0) determination
DC angle resolution vs the integral of magnetic field

(x0,y0) determination

The shift to the nominal value from zero field runs analysis (#1~#17)

The east carriage was moved between #6 and #7.

East carriage maintenance.

Carriage movement?
It is enough controlled.
(DC resolution ~2mm.)
Next page :
BPM data

BPM data

(blue,yellow)*(horizontal,vertical)*(north, south)

It doesn't need to be coincide with our arm movement

We suspect some beam parameter change at the maintenance day.

*The coordinates to be checked.

DC angle resolution

One track resolution

At 40GeV,
 $\alpha=2.3\text{mrad}$
($\propto 1/\text{momentum}$)

$d\alpha=1.1\text{mrad}$

2 sigma effect for the charge determination is expected.
e- has more contamination.

After charge track requirement

#signal ($>25\text{GeV}$) = ~ 120 (both charges)

This is roughly consistent with the RHICBOS expectation folded with our various acceptance and efficiencies.

* The final check of the acceptance is on the way.

Background components

- Accidental track match
 - Cosmic rays
 - π^0
- True track match
 - Charged hadron + hadronic shower
 - π^0 decay + conversion
 - Charm/Bottom decay (true electrons)

True background

- Z bosons decay
 - Most likely we can't detect both leptons.
 - $W/Z \sim 10$, but for $W^- \rightarrow \text{electron}$, it's not negligible.
- W to tau, tau to electron
 - Small contribution?

Background estimation

- Data driven method
 - At PHENIX, away side cut introduces a bias
 - Adding up components
- Full MC
 - We need a careful control of every piece.
(Jet production, fragmentation, hadronic interaction)

For the asymmetry

- Any cut can be applied to increase the signal to noise ratio, if it doesn't depend on the spin configuration.
- Less requirement to the efficiency evaluation.
- For example, isolation cut, shower shape cut.

With an isolation cut

An isolation cut (near side) : $\Sigma(\text{momentum} + \text{energy}) - \text{target energy} < 2\text{GeV}$

The power law curve is just for a guide.

Rough numbers above 25GeV are

e⁺ : ~60

e⁻ : ~20

Shown by Kenichi Karatsu
at DNP/JPS

Central arm asymmetry calculation

$$\delta A_L = 1/P * 1/\text{sqrt}(2N)$$

$P \sim 35\%$, $N \sim 60$ (e^+)

$\delta A_L \sim 0.26$

Blue helicity

+

+

-

-

Yellow helicity

+

-

+

-

Next runs (central W)

In addition to the figure of merit (LP^2),

DC/PC repair work

→ acceptance x2

VTX detector (inner tracker, $\sim 2\pi$ coverage)

→ for accidental match rejection (from z information)

→ for better charge separation

→ more efficient isolation cut

→ only good for z in $\pm 10\text{cm}$. (It gets worse for the outside.)

Summary

- It isn't a blind analysis. We learned a lot about our detectors.
- It is because the analysis around 40GeV is a new region.
- I think we have collected all pieces of information for Run9 result.
- We start to organize them for the final result.